Many Voices, Many Visions: Analyzing Contemporary Environmental Issues #### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 #### The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board #### **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board #### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. | Lesson 1 Decisions, Decisions | |--| | Key Unit Vocabulary | | Factors Involved in the Yellowstone Decision | | | | Lesson 2 Our Public Lands: Conserving Resources and Preserving Natural Systems | | Early Conservation History Timeline | | Comparing Federal Land Management Systems | | Lesson 3 Our Public Lands: Assessing Costs and Benefits | | Conducting a Cost-Benefit Analysis 9 | | Cost-Benefit Analysis Scoring Sheet | | Lesson 4 Roots of Controversy | | ANWR Analysis | | Lesson 5 Regulations and Rights | | Rights and Regulations Quiz | | Lesson 6 The Role of Advocacy in a Democracy | | Advocacy Article Assignment | **Advocacy:** Speaking on behalf of an idea or issue in order to educate and influence others. **Conflict:** A disagreement or struggle among individuals or groups caused by different perspectives, goals, needs, or interests. **Conservation:** The management, protection, and use of resources and natural systems in a way that can meet current and future needs. **Controversy:** A dispute among individuals or groups related to ideas and characterized by deeply held positions and opinions. **Cost-benefit analysis:** A method for weighing the pros and cons of a decision or action. **Economic factors:** Considerations related to the production, distribution, and consumption of goods and services that affects outcomes. **Ecosystem services:** The functions and processes that occur in natural systems, such as pollination, that support or produce ecosystem goods and help sustain human life, economies, and cultures. **Environmental factors:** The living and nonliving components of the environment that influence the survival of organisms and ecosystems. **Goal:** Something specific that one hopes to achieve. **Interests:** Those things in which an individual or group has a stake or has a share. **Laws:** Rules of conduct established and enforced by a government. **Lobbying:** Attempting to influence policy makers so they will take a desired position on pending decisions. **Natural resources:** Materials, such as water, minerals, energy, and soil, that people use from nature and natural systems. **Natural system:** The interacting components, processes, and cycles within an environment, as well as the interactions among organisms and their environment. **Non-governmental organization (NGO):** Any group, though generally a nonprofit organization, that serves functions outside the government structure. **Perspective:** The way an individual or group views the world based on their thoughts, beliefs, and opinions. **Policy:** A broad statement that describes how groups, organizations, and governments intend to implement or enforce their rules, regulations, and laws. **Political factors:** Considerations and aspects of decisions related to the operation of governments and political systems. **Preservation:** Protection of undisturbed natural resources by setting them aside and restricting human use. **Public lands:** Lands managed by local, regional, state, or national governments, such as local and state parks. **Regulation:** A specific rule created by a government agency or other legislative authority to implement and enforce laws and policies. **Scoping:** Determining the factors to be considered in a decision-making process through data review and consultation. **Social factors:** Considerations and aspects of decisions related to the operation of human society and its members. **Stakeholders:** Individuals, groups, or organizations that have an interest in, or concern about, a particular action or decision. **Values:** The beliefs and principles of an individual or group; what is considered right and wrong. | Name: | | |-------|--| | | | Instructions: After reading Briefing Paper: Winter Use in Yellowstone National Park, write two or three paragraphs that identify some of the factors that will be considered in making a final decision about the issue, and explain how these factors may affect the decision. The following will be used to score your work. ### **Factors Involved in the Yellowstone Decision Scoring Tool** | | 4 points | 3 points | 2 points | 1 point | |--------------|---|--|---|--| | Content | Identifies a total of four or more factors in two or more categories. References categories (social, economic, political, or environmental). Clearly links factors to the decision. | Identifies at least three factors. Makes an identifiable connection between one or more of the factors and the decision. | Identifies at least
two factors and
demonstrates
an effort to link
them to
the decision. | Identifies one factor but does poor job of linking it to a decision. | | Presentation | Well-organized in standard paragraph format with no spelling, punctuation, or grammatical errors. | Well-organized in standard paragraph format with no more than two spelling, punctuation, or grammatical errors. | In standard paragraph format with no more than four structural, spelling, punctuation, or grammatical errors. | In standard paragraph format with more than four structural, spelling, punctuation, or grammatical errors. | #### **Factors Involved in the Yellowstone Decision** Lesson 1 | page 2 of 2 | Name: | |-------| Name: | | | | |-------|--|--|--| |-------|--|--|--| Instructions: Take notes on the timeline below during the early conservation history lecture given by your teacher. | Prior to 1849 | Dupliate. Simil by the most hold of the most | |--|---| | Acquiring
Public Lands | - The facility of the discount of the discount of the | | | viewe to Comment of the most
because of your Start Gener George the
thing by the Jones Jeff Hing of Jend
Buling Similer John Sefender | | | The Sieth Dake of Brunsweck and
Sumbury And Science and the
Blood of Male Marran Comperenter | | | wird flie United States of Smetre
beford all part Mounder Famings and
Defender that have an lapping interest
to be soon from partier and being | | 1849–1875 | Defences hat had had a face of the his lagged force per from the brooker of the first and faluste | | | | | Exploring and Surveying Public Lands | | | r ubiic Laiius | | | | | | | | | 1876–1900 | | | Developing | | | and Applying
Conservation
Values | | | values | | | | | | | 18/ | | 1901–1925 | | | |--|--|--| | Establishing
Policies and
Building
Institutions | | | | 1926–1950 | | | | Regulating
and Managing
Public Lands | | | | | | | Name: #### **Comparing Federal Land Management Systems** Lesson 2 | page 1 of 2 | Names: _ |
and | | |----------|---------|--| **Instructions:** Your task is to conduct an analysis of the purposes, key features, and current issues facing four federal agencies in charge of managing our public lands. Use the information provided to you in the **Student Edition** to compare and contrast the responsibilities of each agency. Report your findings by completing the chart on page 2. To complete your project, follow the steps below: - Read the information about each federal agency. As you complete each reading, describe to your partner, in your own words, what you know about that federal agency. - Complete the chart on page 2. Your Comparing Federal Land Management Systems assignment will be assessed based on the number of correct responses. There are 48 possible correct responses. #### **Comparing Federal Land Management Systems** Lesson 2 | page 2 of 2 | Names: _ | and | |----------|-----| **Instructions:** Put a checkmark () in the box for each agency that matches the description on the left. Discuss some of the similarities and differences among the four agencies. Find something unique about each agency. (1 point each) | | National
Park
Service | USDA
Forest
Service | U.S. Fish
and Wildlife
Service | U.S. Bureau
of Land
Management | |--|-----------------------------|---------------------------|--------------------------------------|--------------------------------------| | Allows hunting on some lands | | | | | | Allows OHV on approved roads and trails | | | | | | Cares for public lands for both present and future generations | | | | | | Conducts scientific research | | | | | | Responsible for conserving, protecting, and enhancing threatened and endangered species and their habitats | | | | | | Issues permits for grazing and mining on some lands | | | | | | Manages cultural and heritage resources | | | | | | Manages fish hatcheries | | | | | | Manages extraction of energy resources (coal, oil, gas) on public lands | | | | | | Manages Wild and Scenic Rivers | | | | | | Manages Wilderness Areas | | | | | | Required to manage for multiple uses of its resources | | | | | | Responsible for conservation and management of migratory birds | | | | | | Responsible for fire management | | | | | | Has primary responsibility for the health of the nation's forests and grasslands | | | | | | Responsible for the National Wildlife
Refuge System | | | | | | Name: | | | | |-------|--|--|--| Instructions: Your task is to work together to analyze the costs and benefits of establishing your assigned park, forest, refuge, or conservation area. Read all of the instructions before beginning so that you understand how to organize your time and complete the assignment. - 1. Read the job titles on the **Stakeholder Role Cards** in your packet and briefly discuss each role. - 2. Choose a role from the bag, these roles include various individuals associated with parks, forests, refuges, and conservation areas. - 3. Make a chart like the sample below. Divide your chart paper into two columns. Label the top of one "Costs" and the other "Benefits." | Name of Area: | | | | | |---------------|----------|--|--|--| | Costs | Benefits | - 4. Select a team member to record the group's ideas on the chart. - 5. Read the information in the **Student Edition** about your assigned park, forest, refuge, or conservation area. - 6. Each group member assumes the role selected in Step 1 and thinks about the costs and benefits from that perspective (for example, a rancher who grazes cattle). - 7. On the chart, from the perspective of each of the roles, record the costs and benefits of establishing and maintaining your assigned park, forest, refuge, or conservation area. (Note: Be sure to consider things like the value of ecosystem services.) - 8. Prepare a one-minute summary of what your group learned. End your summary with a wellsupported conclusion statement. One group member will be chosen at random to present for the entire group. - 9. Your work will be scored using the **Cost-Benefit Analysis Scoring Tool** on the next page. | Name: | | |-------|--| | | | ## **Cost-Benefit Analysis Scoring Tool** | | 4 points | 3 points | 2 points | 1 point | |----------------------------|---|---|--|--| | Knowledge | Clearly
understands cost-
benefit analysis. | Has moderate understanding of cost-benefit analysis. | Has some understanding of cost-benefit analysis. | Has little understanding of cost-benefit analysis. | | Quality of
Presentation | Presentation is well-organized, on topic, and within the time limit. | Presentation is organized, on topic, and within the time limit. | Presentation is somewhat organized and on topic, and may not be within the time limit. | Presentation is vague, not on topic, and/or exceeds the time limit | | Quality of
Analysis | Demonstrates
analysis in a
well-supported
conclusion
statement. | Demonstrates
some analysis
in a conclusion
statement. | Demonstrates
some analysis
but no conclusion
statement. | Little evidence of effective analysis. | | | | | | | Name: | | | | | |----------------------------|----------|---------|----|---|--|---------|---------|----|---| | | rd the s | | | | nducting a Cost-Benef
elow. Your scores will he | - | - | | | | Name of public land | d: | | | | Name of public land | d: | | | | | Students conductir | ng the a | analysi | s: | | Students conductin | g the a | analysi | s: | | | Saara | | | | | Coore | | | | | | Score | 4 | 3 | 2 | 1 | Score | 4 | 3 | 2 | 1 | | Knowledge | <u> </u> | | | | Knowledge | | | | | | Quality of
Presentation | | | | | Quality of
Presentation | | | | | | Quality of Analysis | | | | | Quality of Analysis | | | | | | Name of public land | d: | | | | Name of public land | d: | | | | | Students conductir | ng the a | analysi | s: | | Students conducting | g the a | analysi | s: | | | | | | | | | | | | | | Score | 4 | 3 | 2 | 1 | Score | 4 | 3 | 2 | 1 | | Knowledge | 1 | | | | Knowledge | | | | | | Quality of | | | | | Quality of | | | | | | Presentation | | | | | Presentation | | | | _ | | Quality of Analysis | | | | | Quality of Analysis | | | | | | Name of public land: | | | | | Name of public land: | | | | | |-----------------------------------|----------------------|---------|----|---|-----------------------------------|----|---|---|---| | Students conducting the analysis: | | | | | Students conducting the analysis: | | | | | | | | | | | | | | | | | Score | 4 | 3 | 2 | 1 | Score | 4 | 3 | 2 | 1 | | Knowledge | | | | | Knowledge | | | | | | Quality of
Presentation | | | | | Quality of
Presentation | | | | | | Quality of Analysis | | | | | Quality of Analysis | | | | | | Name of public land | Name of public land: | | | | Name of public land | d: | | | | | Students conducting | ng the a | analysi | s: | | Students conducting the analysis: | | | | | | | | | | | | | | | | | Score | 4 | 3 | 2 | 1 | Score | 4 | 3 | 2 | 1 | | Knowledge | | | | | Knowledge | | | | | | Quality of
Presentation | | | | | Quality of
Presentation | | | | | | Quality of Analysis | | | | | Quality of Analysis | | | | | Name: | Name: | | |-------|--| | | | **Instructions:** Your task is to conduct an analysis of four primary source documents in order to identify some of the social, economic, and political considerations that led to the controversy about oil exploration and drilling in the Arctic National Wildlife Refuge (ANWR). Report your findings by completing the **ANWR Analysis** on the next page. To complete your project, follow the steps below: - Read each of the documents about ANWR. - Search for the information needed to complete the **ANWR Analysis** chart on page 2. Your ANWR Analysis will be assessed using the ANWR Analysis Scoring Tool. Total possible score is 12 points. #### **ANWR Analysis Scoring Tool** | | 4 points | 3 points | 2 points | 1 point | |--|---|--|---|---| | Factors
influencing
the
controversy | Includes all major elements contributing to controversy; references social, economic, environmental, and political factors. | Includes most major elements; includes social, economic, environmental, and political factors. | Includes a few major elements; includes social, economic, environmental, or political factors. | Includes one element, from either the social, economic, environmental, or the political factors. | | Stakeholders
and their
points of view | Includes all relevant stakeholders and demonstrates an understanding of their unique points of view. | Includes most of the relevant stakeholders and demonstrates an understanding of their unique points of view. | Includes a few of the relevant stakeholders and demonstrates an understanding of their unique points of view. | Names relevant
stakeholders
but does not
demonstrate an
understanding
of their unique
points of view. | | Facts vs.
opinions | Separates fact from opinion. | | | Facts and opinions are given, but an understanding of the separation is not made clear. | | | Name: | | | | | | | | |------------------------|----------------------|------------------------------|-------------------|--------------------------|--|--|--|--| | Participant #1: | Participant #2: | Participant #3: | Participant #4 | : Participant #5: | | | | | | Influences their | Influences their | Influences their | Influences their | Influences their | | | | | | Interests and Values | Interests and Values | Interests and Values | Interests and Val | ues Interests and Values | | | | | | | | | | | | | | | | Influences their | Influences their | Influences their | Influences their | Influences their | | | | | | Goals | Goals | Goals | Goals | Goals | Con | troversies or Disagreem | ente | | | | | | | In what | | goals conflict and result in | | agreements? | | | | | | 1 | | | | | | | | | | Resolution of Conflict | | Management
of Conflict | | Controversy
Continues | | | | | | | | Name: _ | | | | | | | | |-----|--|---|--|--|--|--|--|--|--| | Ins | structions: Use the terms in | the Word Bank to complete the se | entences below. (2 points each) | | | | | | | | W | ord Bank | | | | | | | | | | | critical habitat personal rights and liberties National Environmental Policy Act | | | | | | | | | | | law | policy | Wilderness Act of 1964 | | | | | | | | | National Park Service | Endangered Species Act | U.S. Forest Service | | | | | | | | 1. | | | | | | | | | | | 2 | | _ | who do not already have grazing permits. | | | | | | | | ۷. | | | | | | | | | | | | nave designated wilderness | have designated wilderness areas, but each has a different wilderness | | | | | | | | | 3. | | te landowners may be affected if the | | | | | | | | | 4 | | for an endangered sp | | | | | | | | | 4. | | nis mountain bike on land in wilder | ness areas may leel his | | | | | | | | _ | | are being violated. | D 10 " D'111 | | | | | | | | 5. | | • | ve Desert Conservation District is a | | | | | | | | | result of the | · | | | | | | | | | Ins | structions: List three rights t | hat are influenced by the Endange | ered Species Act. (2 points each) | | | | | | | | 1. | 2. | 3. | **Instructions:** You are a reporter for a national magazine. You are assigned to write an article about the controversy surrounding one of the three issues listed below: - Winter Use of Yellowstone National Park - The Status of the Arctic National Wildlife Refuge (ANWR) - The Healthy Forests Initiative Your article needs to contain one or more paragraphs that do the following: - Clearly identifies the issue and provides as much background as possible. - Describes one advocate or advocacy group involved in the controversy and explains their interests and goals. - Provides an analysis of the role of advocates in generating the controversy surrounding the issue. Create a headline for your article that catches the readers' attention. There is no need to include photographs in your article, but you can if you want to. Make sure you remain objective in the article. Do not let your own viewpoints on the issue influence what you write. Your job is to report on the controversy, not to advocate for a certain position or perspective. Use your work from this unit to help you write your article. You may choose to use additional resources, and if you do, please provide a citation for each of the resources you use and turn them in with your article. Your article will be assessed using the Advocacy Article Assignment Scoring Tool. #### **Advocacy Article Assignment Scoring Tool** | Attribute | Points
Possible | |--|--------------------| | Identifies issue around which the controversy developed | 5 | | Provides context for the issue | 5 | | Identifies advocates | 5 | | Fairly presents advocates' interests and goals | 5 | | Analyzes role of advocates in generating controversy | 10 | | Headline captures the interest of the reader | 2 | | Lead (first sentence) provides focus for story | 2 | | Article is factual | 5 | | Article is written objectively and multiple viewpoints are represented | 5 | | Vocabulary is used appropriately | 2 | | Spelling and grammar are correct | 2 | | Work is presented neatly | 2 | | TOTAL POINTS | 50 | California Education and the Environment Initiative